Overview of Assessment Endpoints and Representative Receptors Sustainability of Local Insectivorous Bird Populations House Wren Sustainability of Local Vermivorous Bird Populations - American Robin - American Woodcock Sustainability of Local Carnivorous Bird Populations Red-tailed Hawk Sustainability of Local Vermivorous Mammal Populations Short-tailed Shrew Sustainability of Local Carnivorous Mammal Populations Red Fox ### Assessment Endpoint: Lines of Evidence Insectivorous Birds: House Wren Hazard Quotients (2 acre moving window EUs) Dietary: tPCB: TRVs high sensitivity Dietary: tPCB: TRVs mid-range sensitivity Egg-Based: tPCB: TRVs high sensitivity Egg-Based: tPCB: TRVs mid-range sensitivity Egg-Based: TEQ: TRVs high sensitivity Egg-Based: TEQ: TRVs mid-range sensitivity MSU House Wren Study ### Assessment Endpoint: Lines of Evidence Vermivorous Birds: American Robin Hazard Quotients (2 acre moving window EUs) Dietary: tPCB: TRVs high sensitivity Dietary: tPCB: TRVs mid-range sensitivity Egg-Based: tPCB: TRVs high sensitivity Egg-Based: tPCB: TRVs mid-range sensitivity Egg-Based: TEQ: TRVs high sensitivity (Approach 2) Egg-Based: TEQ: TRVs high sensitivity (Approach 3) Egg-Based: TEQ: TRVs mid-range sensitivity (Approach 2) Egg-Based: TEQ: TRVs mid-range sensitivity (Approach 3) Measured PCB concentrations in robin eggs from the former Plainwell Impoundment Housatonic River Robin Study ### Assessment Endpoint: Lines of Evidence Vermivorous Birds: American Woodcock Hazard Quotients (11 acre moving window EUs) Dietary: tPCB: TRVs high sensitivity Dietary: tPCB: TRVs mid-range sensitivity Egg-Based: tPCB: TRVs high sensitivity Egg-Based: tPCB: TRVs mid-range sensitivity Egg-Based: TEQ: TRVs high sensitivity Egg-Based: TEQ: TRVs mid-range sensitivity #### Assessment Endpoint: Lines of Evidence Vermivorous Mammals HQs (1 acre moving window EUs) Dietary: tPCB Dietary: TEQ Housatonic River Shrew Study © 2011 ARCADIS ### Assessment Endpoint: Lines of Evidence Carnivorous Birds and Mammals Carnivorous Birds: Red-Tailed Hawk (Site-wide EUs) HQs Dietary: tPCB: TRVs high sensitivity Dietary tPCB TRVs mid-range sensitivity Carnivorous Mammals: Red Fox (Site-wide EUs) Dietary: tPCB: TRVs #### Risk Results – Avian Receptors #### Two Sets of TRVs Developed for HQ analysis - High sensitivity TRVs based on domestic chicken studies - Mid-Range sensitivity TRVs based on wild species #### HQs based on Mid-Range TRVs are Most Appropriate for Area 1 Receptors - Domestic Chicken is not a representative species - Dr. Sean Kennedy's research at the University of Ottawa indicates that chickens are significantly more sensitive to AHR mediated effects of dioxin-like chemicals than other species tested - Mid-Range TRVs are based on the ring-necked pheasant (dietary) and the mallard and kestrel (egg-based); these species more closely represent the wild species found in Area 1 # HQ Summary: Mid-Range TRVs Plainwell No. 2 Dam Area **Small Ranging Avian Receptors** | Percent of Possible Home Ranges with HQs > or ≤ 1 | | | | | | | | | |---|-------|-------------------|------------|----------------------|----------|--|--|--| | | | American
Robin | House Wren | American
Woodcock | Key | | | | | Dietary (Approach 1) | NOAEL | | | | ■ HQ ≤ 1 | | | | | | LOAEL | | | | ■ HQ > 1 | | | | | (Approach 21) | NOAEL | | | | | | | | | Egg (App | LOAEL | | | | | | | | **Note:** Results for Approach 2 are identical for tPCB and TEQ (both Approach 2 and 3 for the American Robin) # HQ Summary: Mid-Range TRVs Former Plainwell Impoundment **Small Ranging Avian Receptors** | Percent of Possible Home Ranges with HQs > or ≤ 1 | | | | | | | | | |---|-------|-------------------|------------|----------------------|----------|--|--|--| | | | American
Robin | House Wren | American
Woodcock | Key | | | | | Dietary (Approach 1) | NOAEL | | | | | | | | | | | | | | HQ ≤ 1 | | | | | | LOAEL | | | | ■ HQ > 1 | | | | | Egg (Approach 21) | NOAEL | | | | | | | | | | LOAEL | | | | | | | | **Note:** Results for Approach 2 are identical for tPCB and TEQ (both Approach 2 and 3 for the American Robin) Natural Neighbor - 2 Acre Moving Window Plainwell No. 2 Dam Area #### Residual Soil PCB Concentrations Former Plainwell Impoundment ## Natural Neighbor – 2-Acre Moving Window Former Plainwell Impoundment Natural Neighbor -11 Acre Moving Window Plainwell No. 2 Dam Area LEGEND: Natural Neighbor – 11-Acre Moving Window Former Plainwell Impoundment ### Risk Results – Insectivorous Birds House Wren - The house wren has an AHR genetic sequence that indicates they are type 2 (i.e., moderately sensitive and not chicken-like) - All HQs: dietary tPCB; egg-based tPCB and TEQ; NOAEL and LOAEL for mid-range sensitivity TRVs are ≤ 1 - MSU house wren productivity study in former Trowbridge Impoundment (where soil PCB concentrations are higher than those in Area 1) indicate no adverse effects on productivity of house wrens, measured as no differences in clutch size, hatching success, or overall productivity between the Site and reference Conclusions: No risk in Area 1 to local populations of insectivorous birds #### Risk Results – Vermivorous Birds American Robin - The American robin has an AHR genetic sequence that indicates they are type 2 (i.e., moderately sensitive and not chicken-like) - All HQs, dietary tPCB; egg-based tPCB and TEQ; NOAEL and LOAEL for mid-range sensitivity TRVs are ≤ 1 in both the Plainwell No. 2 Dam Area and the former Plainwell Impoundment - Estimated robin egg concentrations in former Plainwell Impoundment and the Plainwell 2 Dam Area range from 0.1 to 30.1 mg/kg based on soil to egg BAFs - Measured robin egg concentrations in former Plainwell impoundment (pre TCRA) ranged from 0.8 to 11 mg/kg with a mean concentration of 4.4 mg/kg # Risk Results – Vermivorous Birds American Robin (continued) - Housatonic Robin Study indicates concentrations in eggs of up to 84 mg/kg tPCB did not adversely impact robin populations - The TEQ concentrations in the prey base (i.e., worms) is similar (Housatonic average TEQs = 223 ng/kg for non depurated worms and Kalamazoo average was 238 ng/kg) thus, it can be inferred that no effects on vermivorous bird populations would be expected for the Kalamazoo at these concentrations Conclusions: No risk to local populations of American robins in Area 1 #### Risk Results – Vermivorous Birds American Woodcock - American woodcock has an AHR genetic sequence that indicates it is type 2 (i.e., moderately sensitive and not chicken-like) - All HQs (dietary and egg-based tPCB and TEQ) based on LOAELS for mid-range sensitivity TRVs are < 1 in the former Plainwell Impoundment - 7% of potential home ranges for the American woodcock may have HQs > 1 based on dietary mid-range sensitivity NOAEL TRVs - All HQs based on mid-range sensitivity TRVs are < 1 in Plainwell No. 2 - Egg-based HQs (tPCB and TEQ) based on mid range sensitivity NOAEL TRVs are all < 1 in both areas ## Risk Results – Vermivorous Birds American Woodcock (continued) - Woodcocks have relatively large home ranges (11 acres), thus, a small number of woodcock pairs would be expected in either of the two former - Former Plainwell Impoundment 5 pairs - Plainwell No. 2 Dam Area 8 pairs (for context, a minimum viable population would consist of approximately 1200 pairs) - The number of potential woodcock home ranges with NOAEL-based HQs >1 is 7% of the 5 possible in the former Plainwell Impoundment (i.e., < 1pair) Conclusions: No risk to local populations of American woodcock in Area 1 #### HQs for High Sensitivity TRVs - HQs using high sensitivity egg-based TRVs would indicate catastrophic effects on avian species that are not borne out by field observations (results for the former Plainwell Impoundment, Approach 2 used for example) - House Wren and American Robin (2 acre home range EUs) - Total PCB: 84% of potential home ranges with NOAEL-based HQ > 1 70% of potential home ranges with LOAEL-based HQ > 1 - TEQ: 92% of potential home ranges with NOAEL-based HQ > 1 84% of potential home ranges with LOAEL-based HQ > 1 - American Woodcock (11 acre home range Eus) - Total PCB: 91% of potential home ranges with NOAEL-based HQ > 1 77% of potential home ranges with LOAEL-based HQ > 1 - TEQ: 96% of potential home ranges with NOAEL-based HQ > 1 91% of potential home ranges with LOAEL-based HQ > 1 # Interpretation of HQs for High Sensitivity TRVs - HQs for High Sensitivity TRVs not in Agreement with other LOE - High Sensitivity TRVs are not representative of species expected in the Kalamazoo River floodplains - Species evaluated in the BERA selected to represent highest potential exposure - Species with higher exposure in combination with chickenlike sensitivity to PCBs have not been observed and are not expected within the Kalamazoo River floodplains #### HQ Summary: High Sensitivity TRVs # Plainwell No. 2 Dam Area Small Ranging Avian Receptors The high-sensitivity HQs were computed as agreed with TRV work group; however, these results are not viewed as representative of any wild species which raises the question of what, if any, weight to place on these results in the BERA Report – or if these should be viewed in the context of uncertainty around the conclusions. #### HQ Summary: High Sensitivity TRVs # Former Plainwell Impoundment Small Ranging Avian Receptors The high-sensitivity HQs were computed as agreed with TRV work group; however, these results are not viewed as representative of any wild species which raises the question of what, if any, weight to place on these results in the BERA Report – or if these should be viewed in the context of uncertainty around the conclusions. # HQ Summary: Vermivorous Mammals Natural Neighbor - 1 Acre Moving Window Plainwell No. 2 Dam Area Natural Neighbor – 1-Acre Moving Window Former Plainwell Impoundment ### Risk Results – Vermivorous Mammals Short-tailed Shrew #### Total PCB HQs Plainwell No. 2 Dam Area - NOAEL 98% of potential home ranges had HQs < 1 and 2% had HQs > 1 - LOAEL 100 % of potential home ranges had HQs < 1 #### TEQ HQs Plainwell No. 2 Dam Area - NOAEL 73% of potential home ranges had HQs < 1 and 27% had HQs > 1 - LOAEL 100 % of potential home ranges had HQs < 1 # Risk Results – Vermivorous Mammals Short-tailed Shrew (continued) #### Total PCB HQs former Plainwell Impoundment - NOAEL 66% of potential home ranges had HQs < 1 and 34% had HQs > 1 - LOAEL 99 % of potential home ranges had HQs < 1 and 1% had HQs > 1 #### TEQ HQs Former Plainwell Impoundment - NOAEL 41% of potential home ranges had HQs < 1 and 59% had HQs > 1 - LOAEL 100 % of potential home ranges had HQs < 1 TRVs were lowest values available in the literature for small mammals (non mink) # Risk Results – Vermivorous Mammals Short-tailed Shrew (continued) - HQs indicate that small mammals are not likely at risk based on LOAEL HQs - Housatonic shrew study indicated that shrews living in areas with soil concentrations of 21 mg/kg were not adversely affected by PCBs - The number of shrew pairs potentially present is 59 and 89 pairs in former Plainwell Impoundment and Plainwell No. 2 Dam Area, respectively (based on 1 acre home ranges) - The number of potential shrew home ranges with LOAEL-based HQs >1 is 1% of the 59 possible in the former Plainwell Impoundment (i.e., < 1pair) Conclusions: No risk to local populations of small mammals in Area 1 #### HQ Summary: Wide Ranging Receptors | | High Sensitivity TRVs ¹ | | Mid-Range Sensitivity TRVs | | | | | | | |------------------------------|------------------------------------|-------|----------------------------|-------|--|--|--|--|--| | Receptor | NOAEL | LOAEL | NOAEL | LOAEL | | | | | | | Former Plainwell Impoundment | | | | | | | | | | | Red-tailed Hawk tPCB - 12 | 0.27 | 0.22 | 0.18 | 0.060 | | | | | | | Red-tailed Hawk tPCB - 23 | 0.28 | 0.22 | 0.19 | 0.062 | | | | | | | Fox tPCB - 1 ² | 0.45 | 0.15 | | | | | | | | | Fox tPCB - 2 ³ | 0.48 | 0.16 | | | | | | | | | Plainwell No. 2 Dam Area | | | | | | | | | | | Red-tailed Hawk tPCB - 12 | 0.19 | 0.15 | 0.13 | 0.042 | | | | | | | Red-tailed Hawk tPCB - 23 | 0.20 | 0.16 | 0.13 | 0.044 | | | | | | | Fox tPCB - 1 ² | 0.32 | 0.11 | | | | | | | | | Fox tPCB - 23 | 0.34 | 0.11 | | | | | | | | #### Notes: ¹Only one set of TRVs was developed for mammals. These values are considered protective of the range of species found in Area 1. ³Scenario 2 was calculated using a soil to terrestrial invertebrate to adult bird tissue series of bioaccumulation factors at the request of USEPA. ²Scenario 1 was calculated using a soil to bird bioaccumulation factor. #### Conclusions - No risk to wide-ranging carnivorous birds or mammals - No risk to local populations of insectivorous birds - No risk to local populations of vermivorous birds - No risk to local populations of vermivorous mammals